DOCUMENT RESUME ED 403 549 CS 012 699 AUTHOR Simner, Marvin L. TITLE Beginning Reading Instruction: A Position Paper on Beginning Reading Instruction in Canadian Schools. PUB DATE 93 NOTE 9p.; For a related paper, see CS 012 700. PUB TYPE Viewpoints (Opinion/Position Papers, Essays, etc.) (120) EDRS PRICE MF01/PC01 Plus Postage. DESCRIPTORS *Beginning Reading; Foreign Countries; *Instructional Effectiveness; *Language Arts; Phonics; Primary Education; *Reading Instruction; Student Needs; Teaching Methods; *Whole Language Approach IDENTIFIERS *Canada; Educational Issues #### **ABSTRACT** Many Canadians are concerned about the quality of reading instruction in Canadian schools. Recent newspaper articles, research reviews, and newsletter articles reflect the nature of these concerns. The official instructional policy in a number of provinces as well as in a number of local school districts is based on a whole-language philosophy. The major emphasis across Canada is on the top-down whole-language approach instead of the bottom-up, phonics, or code-emphasis approach to reading. Although it is widely recognized that whole-language programs contain a number of features that can benefit children in many ways, the accumulated evidence suggests that whole language may not be appropriate for all children and that for some children, it may even lead to serious reading problems. Ministries of education across Canada should provide school districts with a balanced selection of offerings in the language arts curriculum, and school psychologists should encourage teachers, primary consultants, etc. to select beginning reading materials that match children's needs. (Contains 21 references.) (RS) ****************************** * Reproductions supplied by EDRS are the best that can be made * from the original document. # Beginning Reading Instruction: A Position Paper on Beginning Reading Instruction in Canadian Schools PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY MARVIN L. SIMNER, PH.D. University of Western Ontario Canadian Psychological Association M-Simner - * Background - * Position Statements - * References TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) There is little question that many Canadians are concerned about the quality of reading instruction in Canadian schools. Recent articles expressing this concern have appeared in major newspapers such as The Globe and Mail, The London Free Press, and The Toronto Star in the form of feature stories (Gerard, 1992; Teachen, 1992), commentaries (e.g., Nikiforuk, 1991), and letters to the editor (e.g., Cumming, 1992). Similar articles, but in the form of research reviews, have also appeared in Canadian journals such as Orbit (Vanderwolf, 1991) and Exceptionality Education Canada (Willows, 1991) as well as in limited circulation newsletters issued by provincial organizations such as The Organization for Quality Education (Groff, 1992) and in newsletters from provincial chapters of national organizations such as the Learning Disabilities Association of Canada (Weiner, 1992). During the 1991 annual general meeting of the Educational and School Psychology Section of the Canadian Psychological Association, the nature of these concerns was discussed at some U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization originating it. [☐] Minor changes have been made to improve reproduction quality. length and it was recommended that the Section develop a position paper that would deal with one of the major factors responsible for the concerns, namely, that the official instructional policy in a number of provinces as well as in a number of local school districts in Canada is based on a whole-language philosophy (Weaver, 1990). The final draft of the paper, which appears below, was approved by the Section in June, 1992 and was endorsed by the Board of Directors of the Canadian Psychological Association in November, 1992. It is the Section's hope that the ministries (departments) of education in Canada will act to correct the problem identified in the paper. It is also the Section's hope that the educational publishing firms in Canada will work to develop beginning reading programs that contain a more effective blend of phonics-based and whole-language-based materials than are now available to Canadian educators. #### Position Paper - Background Two general approaches have emerged from the lengthy and often acrimonious debate over how best to teach young children to read. The first and perhaps oldest is known as a bottom-up, phonics, or code-emphasis approach to reading. Teachers who use this approach usually begin by having children associate sounds with individual letters and letter combinations. The children are then taught the strategy of sounding out or decoding words. They are also taught when to use this strategy in combination with various rules in order to overcome certain exceptions to general sounding out principles. The second approach, referred to as top-down or meaning-emphasis, is found today mostly in programs that make use of whole-language procedures. Here the teaching of decoding skills is de-emphasized. Instead, children are taught to recognize words largely by appearance and to focus on the overall meaning of a story together with story context cues such as pictures to help them with words that may be difficult to read. In view of the controversy that continues to surround beginning reading instruction (see, for example, McKenna, Robinson, & Miller, 1990; Stahl, Osborn, & Lehr, 1990; Vellutino, 1991), it is disconcerting to learn that, at present, the major emphasis across Canada is on the top-down approach. Specifically, the ministry or department of education in each province is authorized to issue a list of approved textbooks for use in all areas of the curriculum. The Language Arts (reading) textbooks approved for use in each province in grades one through three are given in Table 1. As the information in this table reveals, in seven provinces (British Columbia, Manitoba, New Brunswick, Newfoundland/Labrador, Ontario, Prince Edward Island, Quebec) the only textbooks on the approved lists are those that subscribe to a whole-language philosophy. In the remaining provinces whole-language accounts for approximately 75% of the textbooks on the approved lists. Although it is widely recognized that whole-language programs contain a number of features that can benefit children in many ways (Chaney, 1990; Fox, 1986; Froese, 1990; Heymsfeld, 1989), the accumulated evidence suggests that whole-language may not be appropriate for all children and that for some children, it may even lead to serious reading problems. In particular, children at risk for reading failure as well as those from disadvantaged backgrounds who lack prerequisite literacy skills often require more structure and greater emphasis on phonics than most whole-language programs provide (Bateman, 1991; Berninger, Thalberg, DeBruyn, & Smith, 1987; Carnine, Silbert, & Kameenui, 1990; Chall, 1989; Chaney, 1990; Oakhill & Garnham, 1988; Stahl & Miller, 1989; Stahl, Osborn, & Lehr, 1990). Unfortunately, in many provinces unless special permission is granted to do otherwise, schools are only permitted to purchase in quantity for classroom use textbooks that appear on the approved lists. Hence, by denying teachers easy access to other reading programs, provinces that only authorize the use of whole-language materials may be preventing school districts with large numbers of disadvantaged children from providing these children with beginning reading programs that are more appropriately geared to meeting the children's needs. #### Position Statements While it is not the intention of the Educational and School Psychology Section to promote one approach to teaching reading over another, the Section does feel that there is a need for greater choice on the lists of approved textbooks issued by the provinces. The Section is also concerned that if the practice of approving reading materials that reflect only one approach is allowed to continue this practice could lead to reading problems that may have a profound effect on children's later progress in school. It is for these reasons that the Section endorses the following statements. - * Resolved that ministries (departments) of education across Canada provide school districts with a balanced selection of offerings in the Language Arts curriculum. This call for balance means that both bottom-up, code-emphasis programs, as well as top-down, meaning-emphasis programs, should appear on the lists of approved textbook materials. - * Resolved that school psychologists encourage teachers, primary consultants, etc. to select beginning reading materials that match children's needs. For some children this selection might entail the use of materials from either meaning-emphasis or code-emphasis programs whereas for other children the selection might call for a combination of #### materials from both programs. The author acknowledges with appreciation the very helpful comments by Mary Ann Evans, Che Kan Leong, and Michael Rodda on an earlier draft of this paper. Reprints may be obtained by contacting the author at the Department of Psychology, University of Western Ontario, London, Ontario N6A 5C2. #### References Berninger, V.W., Thalberg, S.P., DeBruyn, I., & Smith, R. (1987). Preventing reading disabilities by assessing and remediating phonemic skills. School Psychology Review, 16, 554-565. Carnine, D., Silbert, J., & Kameenui, E.J. (1990). Direct reading instruction (2nd ed.). Toronto, ON: Merrill Publishing Co. Chall, J.S. (1989). Learning to read: The great debate 20 years later - A response to Debunking the Great Phonics Myth. Phi Delta Kappan, 70, 521-538. Chaney, C. (1990). Evaluating the whole language approach to language arts: The pros and cons. Language, Speech, and Hearing Services in Schools, 21, 244-249. Cumming, B. (1992, August 26). Impact of whole language teaching terrifying. London Free Press, p. B6. Fox, D. (1986). The debate goes on: Systematic phonics vs. whole language. Journal of Reading, 29, 678-680. Froese, V.F. (Ed.). (1990). Whole-language: Practice and Theory. Scarborough, ON: Prentice-Hall Canada, Inc. Gerard, W. (1992, August 30). Education under siege. The Toronto Star, pp. B1, B7. Groff, P. (1992, September). A defense of experimental research in reading development. The Quality Education Forum, 1, p. 5. Heymsfeld, C.R. (1989). Filling the hole in whole language. Educational Leadership, 46, 65-68. McKenna, M.C., Robinson, R.D., & Miller, J.W. (1990). Whole language: A research agenda for the nineties. Educational Researcher, 19, 3-6. Nikiforuk, A. (1991, October 18). Fifth column: Education. The Globe and Mail, p. 19. Oakhill, J., & Garnham, A. (1988). Becoming a skilled reader. Oxford, UK: Basil Blackwell. Stahl, S.A., & Miller, P.D. (1989). Whole language and language experience approaches for beginning reading: A quantitative research synthesis. Review of Educational Research, 59, 87-116. Stahl, S.A., Osborn, J., & Lehr, F. (1990). Beginning to read: Thinking and learning about print - A summary. Champaign, Il: University of Illinois, Center for the Study of Reading. Teahen, K. (1992, July 25). Fighting words: The whole-language debate. The London Free Press, p. E1. Vanderwolf, C.H. (1991). Teaching methods in elementary school: A brief review of the evidence. Orbit, 22, 20-22. Vellutino, F.R. (1991). Introduction to three studies on reading acquisition: Convergent findings on theoretical foundations of code-oriented versus whole-language approaches to reading instruction. Journal of Educational Psychology, 83, 437-443. Weaver, C. (1990). Understanding whole language: From principles to practice. Toronto, ON: Irwin Publishing. Wiener, J. (1992, August). Whole language: Have we swallowed it whole hog? Communique, 20, p. 4. Willows, D.M. (1991). A normal variation view of written language difficulties and disabilities: implications for whole language programs. Exceptionality Education Canada, 1, 1-31. (Editor's Note: Copies of this position paper on beginning reading instruction were mailed to the ministry of education in each province as well as to the media in April. The paper was also announced in the Spring, 1993. issue of Psynopsis and appeared in a some what expanded form in the Spring, 1993 issue of the Canadian Journal of School Psychology (9, 96-99). Since then the Canadian Psychological Association has received over 200 requests for copies. In view of the public's interest in the paper coupled with the importance of the issued that it addresses the CJSP version is being reprinted (with permission) in order to make the paper more readily accessible to the public. Comments should be directed to the author: Dr. Marvin Simner Department of Psychology, University of Western Ontario, London, Ontario N6A 5C2. ### U.S. Department of Education Office of Educational Research and Improvement (OERI) Educational Resources Information Center (ERIC) ## REPRODUCTION RELEASE (Specific Document) | I. DOCUMENT IDE | INTIFICATION: | | | | |--|--|--|---|--| | Title: Beginner | Realing Another | tions a Position | - Pegel on | | | Author(s): | Java R. Simner | ······································ | 1 | | | Corporate Source: | Corporate Source: | | Publication Date: | | | | | | | | | II. REPRODUCTIO | N RELEASE: | | | | | in the monthly abstract jour
paper copy, and electronic/
given to the source of each | e as widely as possible timely and significant
nal of the ERIC system, <i>Resources in Educ</i>
optical media, and sold through the ERIC D
document, and, if reproduction release is gr
d to reproduce and disseminate the identifie | ation (RIE), are usually made available to
ocument Reproduction Service (EDRS)
anted, one of the following notices is affi | to users in microfiche, reproduced
or other ERIC vendors. Credit is
exed to the document. | | | , | The sample sticker shown below will be affixed to all Level 1 documents | The sample sticker shown below w affixed to all Level 2 documents | | | | Check here | PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY | PERMISSION TO REPRODUCE A DISSEMINATE THIS MATERIAL IN OTHER THAN PAP COPY HAS BEEN GRANTED B | ER 1 | | | For Level 1 Release:
Permitting reproduction in | samplb | Sample — | For Level 2 Release
Permitting reproduction in | | | microfiche (4° x 6° film) or other ERIC archival media (e.g., electronic or optical) and paper copy. | TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) | TO THE EDUCATIONAL RESOURGE INFORMATION CENTER (ERIC | | | | | Level 1 | Level 2 | | | | | | | | | Documents will be processed as indicated provided reproduction quality permits. If permission to reproduce is granted, but neither box is checked, documents will be processed at Level 1. | | "I hereby grant to the Educational Resources Information Center (ERIC) nonexclusive permission to reproduce and disseminate this document as indicated above. Reproduction from the ERIC microfiche or electronic/optical media by persons other than ERIC employees and its system contractors requires permission from the copyright holder. Exception is made for non-profit reproduction by libraries and other service agencies to satisfy information needs of educators in response to discrete inquines." | | | | | |-----------------|---|------------------------------|------------------------|--|--| | Sign | Signature: | Printed Name/Position/Title: | | | | | here→
please | Mi am of from | MARVINI L. SIMMER, Ph.D. | | | | | picase | Organization/Address: | Telephone: | FAX:
(5/91-661-3961 | | | | | DEPT. OF PSYCHOLOGY
UNIV OF UVESTIERM OMTARIO | (519)-672-2111 | 25/91-661- 3101 | | | | 0 | UNIV OF UVESTIERM UNTARIO | | Date: | | | | ided by ERIC | LEMBOH, CHITARIO | | MARCH 6/97 | | | | eided by ERIC | CAMADA NEC 2K9 | • | | | |